Building a Standards-based Data Warehouse SIF-enabled Data Sharing #### **Topics** - Overview of Horry County Schools - Goals and Objectives - The Dynamic Data Warehouse Design - Building the Dynamic Data Warehouse - Current Initiatives - Questions and Answers Overview of Horry County Schools #### **Horry County Schools** - Coastal South Carolina - Third largest district in South Carolina - Serving over 39,000 students - Nine attendance areas - 52 schools - Nearly 5,000 employees - 7 schools named National Blue Ribbon Schools of Excellence by the US DOE - Rural to suburban with ~ 53% free and reduced lunch #### **Applications and Data Sources** - Student Information System –PowerSchool *recent transition from SASI - ERP PeopleSoft - Food Service WinSNAP - Special Education Excent - Library Management Destiny - Health Health Office - Email Exchange #### **HCS Custom Applications** - Assessment MAP, PACT, HSAP, SAT, EPASS, EOC Reporting Services – ROSE - Homebound/Home-based Accounting HOBO - Progress Reporting OPRA - Attendance Area Address Checking Streets - Personnel Transfer Requests TRaSI - Personalized Learning Plans PLP - Online Course Registration OCRA - Field Trips, Medicaid billing, and many others #### **State Applications** - Student Unique Identifier System (SUNS) - Textbook Management (Destiny) - Individualized Graduation Plan (eIGP) #### Other Hosted Applications - Primary district website Sharpschool - Student E-Mail Sharpschool - Emergency Notification Everbridge #### Data Tech Support Staff - 1 Coordinator Special Projects and DBA - 1 Coordinator Special Projects and SIS - 2 Programmer/Developers ERP - 2 Programmer/Developers Web Applications and Data Design - 1 Help Desk Tech SIS Support #### **Starting Configuration** ## Motivation for change? - Fragmented, Ad hoc design - Just-in-time development - Single purpose reporting - Complicated change process - Labor intensive - Not optimized for reporting - Not standards based - Application dependent Goals and Objectives #### Goal #### Use Data to: - Facilitate individualized instruction - Facilitate continuous improvement - Enable program evaluation and curriculum alignment - Evaluate the allocation of resources - Provide trend analysis and forecasting capability - Provide easy access to data #### Objectives - Improve data quality - Provide data quality feedback to source - Combine data silos into an integrated data warehouse - Streamline data sharing - Minimize duplication of effort - Provide dynamic reporting from a data warehouse - Provide data analysis for program evaluation - Provide analysis of key indicators ## What are the requirements? - Provide student/school/district information in real-time - Provide means of comparing district measures with reported measures from other sources - Eliminate manual data manipulation - Complete within existing budgets - Meet immediate needs #### Strategies - Use SIF model to: - Share data between district applications - Build a data warehouse - Use a SIF universal agent (UA) to: - Connect to custom applications developed in-house and commercial applications which have no SIF agent - Include SIF requirement in new software implementations - Leverage Microsoft SQL Server Reporting Services for rapid development of dynamic reporting The Design #### Configuration Design Goal #### **Dynamic Data Warehouse** Building it – What we are doing and what it takes #### Implementation Components - SIF-Connect Server Zone Integration Server ZIS - SIF-Connect Universal Agent Suite - CPSI Data Extractor - Leverages Web Services - Data Validation Rules Engine - Data Validation Web Framework - SIF-Connect Data Warehouse/Operational Data Store #### **Current Initiatives** - Fully implement Validation Rules Engine - Expand Online Reporting Services - Expand available reports - Convert existing ad hoc reports - Develop custom agents for in-house data stores - Continue to populate DW with additional data sources (PCS, HR, Financials) - Implement new SIS (PowerSchool) - Upgrade to MSSQL Server 2008 - Upgrade from SIF 1.5r1 to SIF 2.0 ## Challenges - Incomplete adherence to SIF standards - Elements not provided in delivered agents - Migrating to SIF 2.0 - Delivered application agents may publish but not subscribe - Administrative tools - Coordinating executions of full data synchronizations between applications - Data inconsistencies become apparent #### What it takes - Patience - Vision - Commitment - Standards - Flexibility - Migration path - More patience Features and Benefits #### Features of this Implementation - MSSQL based - Based on the SIF Specs (XSD) - Both Operational and Transactional data - Tools support Dynamic Schema additions and modifications based on the SIF XSD and the Custom Object XML Schema - SIF Certified Agents #### Benefits of this Implementation - Standards based - Continuous data cleaning cycle - Data-driven, modular design - Software independence - Rules based - Real time data transfer All the Data, All the Time #### Return On Investment - Understanding SAT results - Providing teachers with better tools for assessing student performance - Tracking drop-outs and graduation rates - Evaluating program performance - Minimizing dual data entry ## Q&A **Contact Information:** Richard Nadeau rnadeau@horrycountyschools.net Jeri Fawcett jfawcett@horrycountyschools.net